Freshwater Mussels of the Rock River Sarah A. Bales, Alison L. Price, Diane K. Shasteen INHS Technical Report 2012 (17) ## **Prepared for:** Illinois Department of Natural Resources: Office of Resource Conservation U.S. Fish & Wildlife Service Illinois Natural History Survey Issued May 29, 2012 Prairie Research Institute, University of Illinois at Urbana Champaign William Shilts, Executive Director Illinois Natural History Survey Brian D. Anderson, Director 1816 South Oak Street Champaign, IL 61820 217-333-6830 # Freshwater Mussels of the Rock River ## 2012 Illinois Natural History Survey, Prairie Research Institute, University of Illinois Illinois Department of Natural Resources Sarah Bales, Alison Price, Diane Shasteen ## **Preface** While broad geographic information is available on the distribution and abundance of mussels in Illinois, systematically collected mussel-community data sets required to integrate mussels into aquatic community assessments do not exist. In 2009, a project funded by a US Fish and Wildlife Service State Wildlife Grant was undertaken to survey and assess the freshwater mussel populations at wadeable sites from 33 stream basins in conjunction with the Illinois Department of Natural Resources (IDNR)/Illinois Environmental Protection Agency (IEPA) basin surveys. Inclusion of mussels into these basin surveys contributes to the comprehensive basin monitoring programs that include water and sediment chemistry, instream habitat, macroinvertebrate, and fish, which reflect a broad spectrum of abiotic and biotic stream resources. These mussel surveys will provide reliable and repeatable techniques for assessing the freshwater mussel community in sampled streams. These surveys also provide data for future monitoring of freshwater mussel populations on a local, regional, and watershed basis. #### **Agency Contacts** Kevin S. Cummings, INHS, ksc@inhs.illinois.edu, (217) 333-1623 Bob Szafoni, IDNR, Robert.szafoni@illinois.gov, (217) 348-0175 Ann Marie Holtrop, IDNR, ann.holtrop@illinois.gov, (217) 785-4325 ## **Suggested Citation** Bales, S.A., A.L. Price, and D.K. Shasteen. 2012. Freshwater Mussels of the Rock River. Illinois Natural History Survey Technical Report 2012 (17). Champaign, Illinois. 18 pp. + appendix. ## **Acknowledgements** This study was supported by funding from the US Fish and Wildlife Service, State Wildlife Grant (T-53-D-1, Investigating Mussel Communities in Illinois Streams), IDNR, and INHS. Our extreme gratitude goes to the primary investigators for the project: Ann Holtrop, Kevin Cummings, Robert Szafoni, and Dr. Yong Cao, who served as our mentors and made this project possible. We would like to thank all people involved in our surveys, especially our field assistants (John Pfeiffer and Cassi Moody), INHS field biologists (Jeremy Tiemann, Josh Sherwood, Dr. Chris Taylor), IDNR fisheries biologists, IEPA water monitoring biologists, and volunteers from other agencies. We would like to extend gratitude to all the landowners, both public and private, who allowed us access to their properties. We would like to thank Andrew Hulin for the creation of maps for this report and Christine Mayer for INHS Mollusk Collection Database support. ## Introduction Freshwater mussel populations have been declining for decades and are among the most seriously impacted aquatic animals worldwide (Bogan 1993, Williams et al. 1993). It is estimated that nearly 70% of the approximately 300 North American mussel taxa are either federally-listed as endangered or threatened, extinct, or in need of conservation status (Williams et al. 1993, Strayer et al. 2004). In Illinois, 25 of the 62 extant species (44%) are listed as threatened or endangered (Illinois Endangered Species Protection Board 2011). While broad geographic information is available on the distribution and abundance of mussels in Illinois, systematically collected mussel-community data sets required to integrate mussels into aquatic community assessments do not exist. Baker (1926) conducted the first comprehensive review of mussel fauna in the Rock basin; however, since then, only sporadic sampling has occurred. This report summarizes the mussel survey conducted in conjunction with IDNR and IEPA basin survey sites in the Rock River mainstem and its minor tributaries in 2009. The Rock River originates in Wisconsin at Horicon Marsh, Dodge County, flows southward into Winnebago County, Illinois then shifts southwesterly through Ogle, Lee, Whiteside, Henry, and Rock Island counties (Sinclair 1996, Figure 1). The mainstem of the river flows for 163 miles in Illinois, encompassing a total of 318 miles from Wisconsin to its mouth on the Mississippi River (Sinclair 1996). The Rock River drains approximately 27,270 km² (10,915 mi²), with an approximate drainage of 9,200 km² (3,550 mi²) in Illinois (Luman 2002). Three major tributaries, the Green, Pecatonica, and Kishwaukee Rivers, drain into the Rock River. This report focuses on the Rock River mainstem and direct minor tributaries whereas the three major tributaries will be covered in the Rock River tributaries report. Major portions of the Rock mainstem plus its minor tributaries flow through the geographic division of the Rock River Hill Country (Knapp 1998). Other natural divisions within the basin include the Northeastern Morainal, Grand Prairie, Middle Mississippi Border, and Upper Mississippi River and Illinois River Bottomlands (Schwegman 1973). Rolling hills and surficial bedrock, creating scenic rocky bluffs and ravines, characterize the Rock River Hill Country physiography (IDNR 2001). Baker (1926), qualifying this area of the state, wrote "the Rock River system is admirably adapted for ecological study on account of its diversity of form, embracing every variation of vital character—large and small lakes, swamps, creeks, small, medium and large size rivers. For comparison of fauna with physiography it is unsurpassed." #### Land use and Instream Habitat Historically, expansive wetlands along with prairies (1/3 of the landscape) and forests covered the basin (IDNR 2001). Many of the wetlands have been drained, tiled, and converted to cropland that today accounts for 61% of land use in the basin (IDNR 2001, Page et al. 1992). Grasslands, including pastures and some prairie, now account for approximately 23% of land use (IDNR 2001). Two major urban areas in the Rock River basin are Rockford and Rock Island/Moline with populations of about 154,000 and 60,250, respectively (US Census Bureau 2010). Seven dams exist on the Rock River and are located at Rock Island/Moline, Sterling/Rock Falls, Dixon, Oregon, Rockford, and Rockton. These dams alter flow regime, river depth, and create sluggish pools throughout the river system (Page et al. 1992). The Rock River has acquired residential and industrial pollution from municipal and industrial development (Miller 1972, Page et al. 1992). The Rock River is considered 'fully supporting' of aquatic life and fish consumption based on IEPA standards, although primary and secondary contact levels were not assessed (IEPA 2010). However, much of the mainstem contains mercury and polychlorinated biphenyls from toxic deposition; in addition, fecal coliform is present around municipal areas like Rockford and Rock Island/Moline, largely due to urban runoff and storm sewer discharge (IEPA 2010). In late summer, the Rock River typically becomes shallow and wadeable in various areas throughout the river and islands often appear mid-stream (Figure 2). Substrates in the main channel of the Rock River vary from predominately cobble, consolidated gravel and sand, to sand and silt in slack water areas near islands or banks. Exposed bedrock is uncommon but outcrops along banks occasionally. A forested riparian zone is common along the majority of the Rock River. The minor tributaries of the Rock River naturally meander and consist largely of consolidated gravel and sand substrate in runs (Figure 3) to cobble riffles and sandy pools. Claypan or silt is commonly found along banks. One site was predominately cobble and gravel (site 30, Franklin Creek) and one site (site 36, Rock Creek) was mostly unconsolidated sand and claypan. These minor tributary sites are normally wadeable with average depths of less than a meter throughout the summer and fall months. ## Methods During the 2009 survey, freshwater mussel data were collected at 36 sites: 22 mainstem and 14 tributary sites in the Rock River basin (Figure 1; Table 1). Locations of sampling sites are listed in Table 1 along with IDNR/IEPA sampling type information. In most cases, mussel survey locations were the same as IDNR/IEPA sites. Due to a fish kill that occurred on the Rock River in July 2009, a more intensive sampling effort was conducted on the river with the help of IDNR and the U. S. Fish and Wildlife Service biologists. These sites are identified by "MU" under sampling type in Table 1. Live mussels and shells were collected at each sample site to assess past and current freshwater mussel occurrences. Live mussels were surveyed by hand grabbing and visual detection (e.g., trails, siphons, exposed shell) when water conditions permitted. Efforts were made to cover all available habitat types present at a site including riffles, pools, slack water, and areas of differing substrates. A four-hour timed search method was implemented at each site. Live mussels were held in the stream until processing. Following the timed search, all live mussels and shells were identified to species and recorded (Tables 2 and 3). For each live individual, shell length (mm), gender, and an estimate of the number of growth rings were recorded. A species was considered extant at a site if it was represented by live or recently dead shell material (Szafoni 2001). Based upon condition of the best shell found, shell material was classified as recent dead (periostracum present, nacre pearly, and soft tissue may be present) or relict
(periostracum eroded, nacre faded, shell chalky). Additional mainstem sites (sites 5-11, and 19) were added focusing solely on presence/absence of mussels to further investigate any impact from the 2009 fish kill on the mussel populations. At these sites, shell length, gender, and growth ring counts were not recorded due to time restraints. The nomenclature employed in this report follows Turgeon et al. (1998) except for recent gender updates to *Toxolasma* species (Williams et al. 2008, Appendix 1). Voucher specimens were retained and deposited in the Illinois Natural History Survey Mollusk Collection. All non-vouchered live mussels were returned to the stream reach where they were collected. Other parameters recorded comprised of extant and total species richness, presence of rare or listed species, and individuals collected, expressed as catch-per-unit-effort (CPUE; Tables 2 and 3). A population was considered to indicate recent recruitment if individuals less than 30 mm in length or with three or fewer growth rings were observed. Finally, mussel resources were classified as Unique, Highly Valued, Moderate, Limited, or Restricted (Tables 2 and 3) based on the above parameters (Table 4) and following criteria outlined in Table 5 (Szafoni 2001). ## **Results** ## **Species Richness** In our survey, 27 species were found to be extant (live + dead shell) within the basin (Tables 2 and 3). The number of live species collected in the Rock River mainstem ranged from 2 to 13, the number of extant collected ranged from 3 to 16, and total number of species (live + dead + relict) collected in the mainstem ranged from 4 to 20. The pimpleback (*Quadrula pustulosa*) was observed at all 22 mainstem sites sampled (Figure 5a). The plain pocketbook (*Lampsilis cardium*), fragile papershell (*Leptodea fragilis*), state-threatened black sandshell (*Ligumia recta*), Wabash pigtoe (*Fusconaia flava*), and pink papershell (*Potamilus ohiensis*) were other commonly occurring species across sites (ranging between 86% and 50%, Figure 5a). The number of live and extant species collected in the minor tributaries ranged from 0 to 10, and the total number of species collected was 0 to 11. The plain pocketbook and white heelsplitter (*Lasmigona complanata*) occurred most often throughout the minor tributaries (5 of 14 sites, 36% each, Figure 5b). Other commonly occurring species included the fatmucket (*Lampsilis siliquoidea*; 29%), the Wabash pigtoe and ellipse (*Venustaconcha ellipsiformis*; both 21%). The mainstem sites with the greatest species richness were site 17 and site 18, with 13 live species collected. In the minor tributaries, two sites on the Kyte River had the greatest species richness with 9 and 10 live species (sites 28 and 29, respectively). #### **Abundance and Recruitment** On the mainstem, a total of 1358 individuals were collected across 22 sites. Live mussels were observed at all sampling sites. The number of live specimens collected at a given site ranged from 2 to 284, with an average of 61 mussels per site (Table 2). Mussel abundance at individual mainstem sites ranged from low to moderately high and CPUE ranged from 1 to 68 individuals/collector-hour (Table 2). A total of 88 collector-hours were spent sampling in mainstem sites, with an average of 15 mussels collected per hour. The mainstem site with the greatest mussel abundance was site 17 yielding 284 individuals. The most common species observed across mainstem sites were the pimpleback (n=621), plain pocketbook (n=192), fragile papershell (n=140), threehorn wartyback (*Obliquaria reflexa*, n=129), and black sandshell (n=74), which, when combined, comprised 86% of total mainstem collections. In the minor tributaries, a total of 331 individuals were collected across 8 of 14 sites (Table 3). Six sites yielded no mussels at all. The number of live specimens collected ranged from 1 to 203, with an average of 41 mussels per site. Mussel abundance at tributary sites ranged from none to moderately high and CPUE ranged from 0 to 51 individuals/collector-hour (Table 3). A total of 56 collector-hours were spent sampling in tributary sites, with an average of 10 mussels collected per hour at sites where mussels were present. The most common species observed were the plain pocketbook (n=146), white heelsplitter (n=41), elktoe (*Alasmidonta marginata*, n=39), pimpleback (n=35), and cylindrical papershell (*Anodontoides ferussacianus*, n=21), which, when combined, comprised 85% of total tributary collections. Five species made up 80% of the total collection across the basin. These species include pimpleback (39%), plain pocketbook (20%), fragile papershell (8%), threehorn wartyback (8%), and black sandshell (5%). Recruitment for each species was determined by the presence of individuals less than 30 mm or with three or fewer growth rings. Smaller (i.e., younger) mussels are harder to locate by hand grab methods and large sample sizes can be needed to accurately assess population reproduction. However, a small sample size can provide evidence of recruitment if it includes individuals that are small or possess few growth rings. Alternatively, a sample consisting of very large (for the species) individuals with numerous growth rings suggests a senescent population. Recruitment levels are referred to in Table 4 as Reproduction Factor. Additional mainstem sites (sites 5-11, and 19) focused solely on presence/absence of mussels to further investigate any impact from the 2009 fish kill on the mussel populations; therefore, eight sites were not included in calculating MCI parameters and scores since we did not record lengths and growth ring counts of specimens. These sites are excluded from Figure 5a. Recruitment at individual mainstem sites ranged from low to high across the basin. Seven sites (sites 1, 4, 13, 17, 18, 20, 22) exhibited moderate to high (30-50%) to very high recruitment (over 50%) while the remaining four sites (sites 12, 14, 15, 16) had none to minimal recruitment (0-30%; Figure 5a). Among tributary sites, four sites exhibited high recruitment (sites 24, 26 - 28; 40-50%), one site had moderate recruitment (site 29; 30%), and the other nine sites had zero to minimal recruitment (0-10%). Six of these nine sites (sites 23, 30, 32, 33, 35, 36) had no live individuals found and were excluded from Figure 5b. ## **Mussel Community Index Score** Based on the data collected in the 2009 basin survey, nearly 80% of the sites on the Rock River mainstem are classified as Highly Valued or Unique mussel resources under the current MCI classification system (Table 2, Figure 5). Three sites (sites 17, 20, 21) ranked as Unique resources due to high species richness, listed species present, abundance and presence of disturbance intolerant species and high recruitment (Figure 5a). Eight sites (sites, 1, 3, 4, 12-14, 18, 22) ranked as Highly Valued resources and the remaining three sites (sites 2, 15, 16) were ranked as Limited resources. In the minor tributaries, six sites (sites 23, 25, 32-33, 35-36) were Restricted resources, indicating no live mussels were present and minimal or no shell material was found. Three sites (sites 24, 31, 34) were Limited resources, one site (Franklin Creek, site 30) was a Moderate resource, and three sites (Stillman, Leaf, and Kyte Rivers, sites 26-28) were Highly Valued resources. One site on the Kyte River (site 29) ranked as a Unique resource (Table 2; Figure 5b) because of high species diversity, number of intolerant species found, and moderate reproductive success. ## **Noteworthy Finds** In the mainstem, the first live record since 1986 for rock pocketbook (*Arcidens confragosus*) and the second shell record for the washboard (*Megalonaias nervosa*) were recorded at site 18 (INHS Mollusk Collection Database). The state-threatened butterfly (*Ellipsaria lineolata*) was located by relict shell further upstream than in previous suveys. Historical species not found in the 2009 survey included flat floater (*Anodonta suborbiculata*), yellow sandshell (*Lampsilis teres*), and state-listed species such as elephantear (*Elliptio crassidens*), snuffbox (*Epioblasma triquetra*), ebonyshell (*Fusconaia ebena*) and spectaclecase (*Cumberlandia monodonta*), and federally-endangered Higgins eye (*Lampsilis higginsii*). In the minor tributaries, the third live record for black sandshell was found (Site 29; Figure 3). The first shell (relict) record for purple wartyback (*Cyclonaias tuberculata*) was recorded at site 31 and a second shell record of flutedshell (*Lasmigona costata*) since the late 1800s was recorded from site 34. Pink papershell and creek heelsplitter (*Lasmigona compressa*) had been found live previously in the Kyte River, but it were not found at the two sites sampled in 2009 (e.g., site 29, Kyte River 2004; INHS Mollusk Collection Database). ## **Discussion** The first mussel surveys of the Rock River basin were conducted in the late 1800s and early 1900s. Baker (1926) compiled previous survey information regarding the Rock River basin and Miller (1970) updated Baker's work with a survey of the mainstem. Baker (1926) reported a total of 31 live species while Miller (1970) collected 21 live species. During our survey, we collected 22 live (23 extant) species (Table 2). Species we did not collect live in the mainstem that have been recorded live or extant within the last two decades include: spike (*Elliptio dilatata*), butterfly, purple wartyback, pistolgrip (*Tritogonia verrucosa*), wartyback, and monkeyface (*Quadrula metanevra*). Other shells collected were from species such as the flutedshell, ellipse, and yellow sandshell and appear to have undergone a major decline or were historically rare (e.g., ellipse and yellow sandshell) (INHS Mollusk Collection Database). The rock pocketbook appears to be rare throughout the mainstem, and only one live individual was found. This species was recorded previously at the mouth of the Rock River
in 1986 (INHS Mollusk Collection Database). Several species not found in our survey, such as the flat floater and state-endangered ebonyshell, elephantear, and federally-endangered Higgins eye also appear to have been historically rare (INHS Mollusk Collection Database). Species composition from historical records to our present survey changed slightly. In general, there appears to be a major loss of Amblemines, except species such as pimpleback and Wabash pigtoe, which have ictalurid and centrarchid host fish, respectively. There is an increased presence of Lampsiline species in the mainstem (Table 2). Several live species were only found from the mouth of the Rock River to site 17 and 18, just below the dams at Dixon and Sterling/Rock Falls (Table 2). Miller's (1970) study highlighted the loss of large mussel beds in the Rock River and a noticeable decline in mussel abundance, particularly downstream of Sterling/Rock Falls. His survey was conducted a year after clamming practices for the cultured pearl industry ended in 1969 on the Rock River. During our survey, extensive mussel beds were not observed, with the exception of sites 14 (n=188, near Grand Detour) and 17 (n=284, south of Anna Page Park at Dixon). These two sites were dominated by two or three common species (Table 2). Other sampling procedures, such as brailing and diving, would be useful to fully assess the extent and intactness of mussel beds throughout the mainstem. In the minor tributaries, two species not collected during this survey included creek heelsplitters and pink papershell. Creek heelsplitters are generally rare throughout their range and the lack of detection during this survey could mean they were simply not found. Recent records for pink papershell are from sites not sampled during our survey; these sites would need to be sampled to determine if the species still exists in this basin (or tributaries). The state-listed black sandshell was detected live further upstream than any previous records. This may suggest minor range expansion from the mainstem into smaller tributaries. Possible causes could include fish introductions or movements or non-detection in previous surveys due to the species' rarity in these minor tributaries. Black sandshell is a generalist and uses walleye, plus other common centrarchid and cyprinid hosts. This species appears to be doing well in the mainstem (n=74, Table 2). The IDNR actively manages the Rock River, stocking fish most years. Prior to 2009, walleye was the dominant fish stocked. In 2009, walleye, smallmouth bass, and channel catfish were stocked in the Rock River mainstem, and in 2010, walleye, channel catfish and bluegill were stocked. The 2009/2010 fish stockings were in response to the fish kill that occurred in summer 2009 where over 72,000 fish were killed (Bowman 2009). Our intensive survey efforts detected minimal adult mortality; however, fresh dead shells of pimpleback were frequently observed throughout the river where the fish kill occurred. Given the necessity of fish hosts for glochida transformation, a mussel cohort for 2009 or a large number of potential fish hosts may have been lost, but long-term effects on these mussel populations are unknown. Some of the walleye released in 2010 were inoculated with black sandshell glochidia (mussel larvae) before being released into the mainstem in the hopes of successful transformation and recruitment of this threatened species (IDNR, personal communication). ## **Mussel Community Index and Recruitment** In spite of the impact of dams and historical clamming practices (e.g., commercial harvest for button and pearl industries), 11 Rock River sites (1, 3, 4, 12-14, 17,18, 20-22) sampled in 2009 are considered Highly Valued or Unique resources according to the Mussel Community Index. Eight sites (5-11, 19) were not included in MCI calculations as previously mentioned. These 8 sites had 4 to 9 live species and 4 to 12 extant species present with numerous live individuals observed (Table 2). Several of these sites displayed fairly intact mussel fauna suggesting that these mussel communities are viable and self-maintaining at this time. Three mainstem sites (2, 15, 16) were considered Limited resources with minimal mussel representation. This may have been due to lack of viable habitat (shifting sandbars) or failure to collect all species present, including juveniles, because of sampling conditions or methods (qualitative vs. quantitative). Sampling methods to target juvenile mussels would be necessary to better assess the reproductive status of these populations. In the minor tributaries, four sites (26-29) were considered Highly Valued resources and one site a Unique resource. One site (30) was considered a Moderate resource and nine sites (23-25, 31-36) were classified as Limited or Restricted resources due to a lack of live or shell presence. Most of these streams have been assessed previously as fully supporting aquatic life (Sinclair 1996; IEPA 2010). For example, 87% of the Kyte River and its tributaries and 68% of the Elkhorn and Rock Creeks assessed reaches are classified as full support for aquatic life (Sinclair 1996; IEPA 2010). Interestingly, at Rock Creek we did not find any live mussels or shell, but this could have been due to stream conditions (high water level) and lack of suitable substrate for mussels (shifty sand, clay banks, high gradient). ## Mussel community of the Rock River basin Historically, 45 species were present in the Rock River and minor tributaries, but our survey collected a total of 23 extant species in the mainstem with four additional species in the minor tributaries (INHS Mollusk Collection Database; Tables 2 and 3). Large portions of the Rock River and its minor tributaries have been classified as a Highly Valued Aquatic Resource (Page et al. 1992; IDNR 2001). Even with this listing, species richness within the mainstem is declining. Plausible reasons for an initial decline may be due to historical clamming practices and installation of the seven dams, thereby impeding fish passage. Increased sedimentation from historical habitat degradation and intensive agricultural practices compounded with the release of municipal and industrial waste into the mainstem has likely been detrimental to mussel populations. As mentioned previously, it appears mussel fauna in the minor tributaries is remaining intact at sites with live mussels present. Continued monitoring of mussel species' gains and losses, in conjunction with other aquatic fauna, will be important for assessing and recognizing trends in the overall integrity within the Rock River basin. ## **Literature Cited** Baker, F.C. 1926. The naiad fauna of the Rock River system: A study of the law of stream distribution. Transactions of the Illinois State Academy of Science. 19:103-112. Baxter, R.M. 1977. Environmental effects of dams and impoundments. Annual Review of Ecology and Systematics 8:255-283. Bogan, A.E. 1993. Freshwater bivalve extinctions (Mollusca: Unionoida): a search for causes. American Zoologist 33(6):599-609. Bowman, D. 2009. Rock River fish kill: Official update. Chicago Sun-Times. http://blogs.suntimes.com/bowman/2009/06/rock_river_fish_kill_official.html. Illinois Department of Natural Resources (IDNR). 2001. Rock River Watershed. Chapter 4 in Critical Trends in Illinois Ecosystems. Critical Trends Assessment Program, Illinois Department of Natural Resources, Office of Realty and Environmental Planning in collaboration with Office of Scientific Research and Analysis, Natural History Survey Division. Published by the State of Illinois. pp 38-50. Illinois Endangered Species Protection Board. 2011. Checklist of Endangered and Threatened Animals and Plants of Illinois. Illinois Endangered Species Protection Board, Springfield, Illinois. 18 pp. Illinois Environmental Protection Agency (IEPA). 2010. Illinois Integrated Water Quality Report and Section 303(d) List. http://www.epa.state.il.us/water/tmdl/303d-list.html. Knapp, H.V. 1998. Water Resources. Pages 1-12 in Lower Rock River Area Assessment. Volume 2. Water Resources. Critical Trends Assessment Program, Illinois Department of Natural Resources, Springfield and Illinois State Water Survey, Champaign, Illinois. Luman, D.E. 2002. Land Cover Inventory. Pages 35-54 in Upper Rock River Area Assessment. Volume 1. Geology. Critical Trends Assessment Program, Illinois Department of Natural Resources, Springfield and State Geological Survey, Champaign, Illinois. Miller, T.B. 1972. Investigation of the Freshwater Mussels of the Rock River, Illinois. Illinois Department of Conservation, Division of Fisheries. Special Fisheries Report. Number 43. 11 pp. Page, L.M., K.S. Cummings, C.A. Mayer, S.L. Post, and M.E. Retzer. 1992. Biologically significant streams. An evaluation of the streams of Illinois based on aquatic biodiversity. Illinois Natural History Survey, Center for Biodiversity, Technical Report 1992(1): vi + 485 pp. Sinclair, R.A. 1996. Rock River Basin: Historical Background, IEPA Targeted Watersheds, and Resource-rich Areas. Illinois Department of Natural Resources. 27 pp. Strayer, D.L. and D.R. Smith. 2003. A guide to sampling freshwater mussel populations. American Fisheries Society, Monograph 8, Bethesda, Maryland. 103 pp. Strayer, D.L., J.A. Downing, W.R. Haag, T.L. King, J.B. Layzer, T.J. Newton, and S.J. Nichols. 2004. Changing perspective on pearlymussels, North America's most imperiled animals. BioScience 54(5):429-439. Schwegman, J.E. 1973. Comprehensive plan for the Illinois nature preserves system. Part 2. The natural divisions of Illinois. Illinois Nature Preserves Commission, Springfield, Illinois. 32 pp. Szafoni, R.E. 2001. Protocol for integrating freshwater mussel surveys into IDNR / IEPA stream basin surveys. Version 2.0. IDNR/ORC/Natural Heritage, Charleston, IL. 5pp. Tiemann, J.S., K.S. Cummings, and C.A. Mayer. 2007. Updates to the Distributional Checklist and Status of
Illinois Freshwater Mussels (Mollusca: Unionidae). Transactions of the Illinois State Academy of Science 100(1):107-123. Turgeon, D.D., A.E. Bogan, E.V. Coan, F.G. Hochberg, W.G. Lyons, P.M. Mikkelsen, J.F. Quinn, Jr., C.F.E. Roper, G. Rosenberg, B. Roth, A. Scheltema, M.J. Sweeney, F.G. Thompson, M. Vecchione, and J.D. Williams. 1998. Common and scientific names of aquatic invertebrates from the United States and Canada: Mollusks. 2nd Edition. American Fisheries Society, Special Publication 26:ix-526. U.S. Census Bureau. 2010. Census National Summary File of Redistricting Data; generated by Sarah Bales; using American FactFinder; http://factfinder2.census.gov; (January 2012) Watters, G.T. 2000. Freshwater mussels and water quality: A review of the effects of hydrologic and instream habitat alterations. Proceedings of the First Freshwater Mollusk Conservation Society Symposium. pp 261-274. Williams, J.D., M.L. Warren, Jr., K.S. Cummings, J.L. Harris, and R.J. Neves. 1993. Conservation status of freshwater mussels of the United States and Canada. Fisheries 18(9):6-22. Williams, J.D., A.E. Bogan, and J.T. Garner. 2008. Freshwater Mussels of Alabama and the Mobile Basin in Georgia, Mississippi and Tennessee. The University of Alabama Press, Tuscaloosa. 908 pp. **Table. 1**. 2009 Rock River Intensive Basin Survey. Sites are listed from upstream to downstream, mainstem (1-22) and its minor tributaries (23-36). Types of samples include MU-mussel sampling, BE-boat electrofishing, ES-electric fish seine, SH-fish seine hauls, W-water chemistry, S-sediment, H-habitat, M-macroinvertebrate, FF-fish flesh contaminate. | Site Number | IEPA Code | Stream | Types of Samples | County | Location | Watershed Area (km²) | |-------------|-----------|-----------------------|------------------|-------------|---|-----------------------| | 1 | P-05 | Rock River | MU | Winnebago | 2 mi SE of Rockton; Hononegah Forest Preserve | 16344.93 | | 2 | P-27 | Rock River | MU,BE,SH,W,S,M | Winnebago | Atwood Homestead Forest Preserve boatramp | 16607.11 | | 3 | P-23 | Rock River | MU,BE,W,S,M | Winnebago | Rockford; Blackhawk Park | 16779.52 | | 4 | P-14 | Rock River | MU,BE,W,S,M | Ogle | Byron; 1 1/2 mi downstream public boat ramp | 20515.41 | | 5 | P-41 | Rock River | MU | Ogle | 1/4 mi S of Oregon; below dam | 21063.55 | | 6 | P-43 | Rock River | MU | Ogle | 3/4 mi S of Oregon; below dam | 21063.55 | | 7 | n/a | Rock River | MU | Ogle | 2 mi S of Oregon; downstream of RR bridge | 21063.55 | | 8 | n/a | Rock River | MU | Ogle | 2 1/4 mi S of Oregon; downstream of RR bridge | 21063.55 | | 9 | P-34 | Rock River | MU | Ogle | Castle Rock overlook | 21630.53 | | 10 | P-11 | Rock River | MU,BE,W,S,M,FF | Ogle | Castle Rock State Park | 21630.55 | | 11 | n/a | Rock River | MU | Ogle | downstream Castle Rock State Park | 21630.53 | | 12 | n/a | Rock River | MU | Ogle | downstream Castle Rock State Park | 21630.53 | | 13 | n/a | Rock River | MU | Ogle | 2 mi N of Grand Detour | 21630.53 | | 14 | P-20 | Rock River | MU | Lee | 0.5 mi NW of Grand Detour; downstream SR 2 bridge | 21843.35 | | 15 | n/a | Rock River | MU | Lee | 3 1/2 mi S of Grand Detour; 1 mi upstream Lowell Park | 22134.07 | | 16 | P-95 | Rock River | MU | Lee | 1 mi NE Dixon; above dam | 22134.07 | | 17 | P-10 | Rock River | MU,BE,W,S,M | Lee | 2 mi SW of Dixon; S of Anna Paige Park | 22134.07 | | 18 | P-28 | Rock River | MU,BE,W,S,H, | Whiteside | 6 1/2 mi SW of Rock Falls; Lyndon roadside boat ramp | 22447.66 | | 19 | P-12 | Rock River | MU | Whiteside | 1 mi upstream Prophetstown St. Park | 23614.95 | | 20 | P-24 | Rock River | MU,BE,W,S,M | Whiteside | 2 mi downstream Prophetstown; head of Indian island | 23298.30 | | 21 | P-46 | Rock River | MU,BE,W,S,H,M,FF | Whiteside | Public launch S of Erie; Erie Co Rd bridge | 24317.25 | | 22 | P-25 | Rock River | MU | Rock Island | Rock Island; downstream Route 67 bridge | 27833.04 | | 23 | PT-01 | Kinnikinnick Creek | MU,ES,W,S,H,M | Boone | Kinnikinnick Creek Conservation Area | 24.91 | | 24 | PSB-01 | North Fork Kent Creek | MU,ES,W,S,H,M | Winnebago | Anna Page Conservation Area | 38.33 | | 25 | PR-99 | Keith Creek | MU,ES,W,S,H,M | Winnebago | Rockford; 10th Ave. Park | 36.27 | | 26 | PP-01 | Stillman Creek | MU,ES,W,S,H,M | Ogle | 2 mi S of Stillman Valley; Holcomb Rd bridge | 42.71 | | 27 | PN-03 | Leaf River | MU,ES,W,S,H,M | Ogle | 3 mi NW of Leaf River; White Eagle Camp | 82.16 | | 28 | PL-18 | Kyte River | MU,BE,W,S,H,M | Ogle | 4.5 mi WNW of Rochelle; Flagg Rd bridge | 306.90 | | 29 | n/a | Kyte River | MU | Ogle | 5.5 mi SE of Oregon; Rocky Hollow Rd bridge | 330.72 | | 30 | PK-01 | Franklin Creek | MU,ES,W,S,H,M | Lee | 3 mi NW Franklin Grove; Franklin Creek State Park | 74.22 | | 31 | PJ-01 | Pine Creek | MU,ES,W,S,H,M | Ogle | White Pines Forest State Park | 117.38 | | 32 | PZR-03 | Threemile Branch | MU,ES,W,S,H,M | Lee | 4.5 mi E of Rock Falls; Nelson Rd bridge | 94.71 | | 33 | PHE-01 | Buffalo Creek | MU,ES,W,S,H,M | Whiteside | 10 mi N of Sterling; James Rd bridge | 69.59 | | 34 | PH-16 | Elkhorn Creek | MU,BE,W,S,H,M,FF | Whiteside | 8 mi N of Sterling; Pilgrim Rd bridge | 374.25 | | 35 | PHB-01 | Sugar Creek | MU,ES,W,S,H,M | Whiteside | 4 mi N of Sterling; Fulfs Rd bridge | 62.87 | | 36 | PE-06 | Rock Creek | MU,BE,W,S,H,M | Whiteside | Morrison; Rt. 30 bridge | 410.96 | **Table 2.** Mussel data for mainstem sites sampled during 2009 surveys (Table 1). Numbers in columns are live individuals collected, "D" and "R" indicates that only dead or relict shells were collected. Shaded boxes indicate historic collections at the specific site location obtained from the INHS Mollusk Collection records. Extant species is live + dead shell and total species is live + dead + relict shell. Proportion of total is number of individuals of a species divided by total number of individuals at all sites. MCI scores and Resource Classification are based on values in Tables 3 and 4 (R=Restricted, L=Limited, M=Moderate, HV=Highly Valued, and U=Unique). NDA = no data available. Species in bold are federally or state-listed species or species in Greatest Need of Conservation by IL DNR. | Species | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Site Nu
11 | mber
12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | Proportion of Total | |------------------------------|-----|-----|-----|------|-----|-------|----------|------|------|------|---------------|------------|------|------|-----|-----|------|------|------|----------|------|-----|---------------------| | Subfamily Margartifera | | | 2 | | | 7- | | | 7 | | | | | | | | | | | | | | 65.00 | | Cumberlandia monodonta | 0.0% | | Subfamily Anodontinae | | | 2 | 1 | | Sem ! | <u> </u> | | Š. | 0 5 | | | | 50.0 | 8 8 | | 0.00 | | | | | | CENTRO | | Alasmidonta marginata | | | D | R | | D | | | | | 1 | | D | D | | | R | | | | - 1 | | 0.1% | | Arcidens confragosus | | | | | | | 0 1 | | | | | | | | J | | | 1 | | | | | 0.1% | | Lasmigona complanata | R | R | 3 | | | 8 | 11 | | R | 8 | | R | 0 0 | 1 | 1 | D | 1 | 4 | | 1 | | . 7 | 0.6% | | Lasmigona costata | | R | R | 0.0% | | Pyganodon grandis | 2 | | D | | 2 | | | | 9 | 4 | | D. | 8 8 | 1 | | | 2 | D | D | | | | 0.5% | | Strophitus undulatus | R | | | | | R | | | | | | 1 | | 4 | | | | 1 | D | D | R | | 0.4% | | Utterbackia imbecillis | | | 8 | -1 | | 8 1 | - | | | | | D | | | | | 2 | - 5 | D | | | | 0.2% | | Subfamily Ambleminae | Amblema plicata | R | | R | R | R | | 8 J | | | | | R | R | | R | R | R | R | R | R | R | 6 | 0.4% | | Cyclonaias tuberculata | R | R | R | R | _ | R | | | R | | R | R | R | | R | | R | - | R | R | - | R | 0.0% | | Elliptio crassidens | | | 0 | | | 5 | U | | N. | | | | | | Ü., | | | | 100 | | | | 0.0% | | Elliptio dilatata | R | R | R | R | | R | | | | | R | R | R | R | R | | R | R | R | R | | | 0.0% | | Fusconala flava | 2 | 2 | 1 | 3 | 1 | R | 12 | 4 | 1 | | R | 1 | 2 | 1 | R | | 2 | 2 | | R | - 1 | D | 2.4% | | Megalonaias nervosa | | | | | | - | 1111111 | - | | | | | | | | | | D | | | | | 0.0% | | Plethobasus cyphyus | R | | | | R | | | | R | | | | R | | R | | R | R | | | | | 0.0% | | Pleurobema rubrum | | | R | | | 8 | 70 1 | | | 7 | R | R | | | R | | | | | | | | 0.0% | | Pleurobema sintaxia | D | | | | | D | | | 1 | | - | - 1/- | 1 | | | | | - | | | | | 0.1% | | Quadrula metanevra | | | | 1 | - | | | | | | | | | | | | | R | R | R | R | R | 0.0% | | Quadrula nodulata | | | | _ | - | | | _ | _ | | | | _ | | | | | | 100 | | | R | 0.0% | | Quadrula pustulosa | - 6 | 1 | 4 | 23 | 12 | 40 | 33 | 16 | 26 | 55 | 10 | 49 | 68 | 65 | 2 | 24 | 144 | 9 | 13 | 1 | 14 | 6 | 45.7% | | Quadrula quadrula | | | - | - | | | | | - | | - | | - | - | - | - | - | 1 | 3 | 3 | - | D | 0.5% | | Tr/togonia verrucosa | R | R | | | R | 3. | | | R | | | R | | | | | | | R | R | R | R | 0.0% | | Subfamily Lampsilinae | | | _ | _ | - | | | | | | | - 11 | | | | _ | | - | - | | | | 151000000 | | Actinonaias ligamentina | R | R | R | R | 1 | 20 | 2 | 1 | 9 | Ü | R | 3 | 1 | | R | | 6 | 1 | R | | R | D | 2.6% | | Ellipsaria lineolata | | | - | - | 1 | | | | | | - | R | R | | 77 | | | | | | | R | 0.0% | | Epioblasma triquetra | 0.0% | | Lampsilis cardium | 4 | R | 1 | 15 | 5 | 6 | 20 | 6 | 19 | 2 | 1 | 11 | 7 | 57 | D | | 8 | 5 | 13 | 8 | 2 | 2 | 14.1% | | Lampsilis siliquoidea | R | R | R | - | - | | | | | | - | | | R | R | | - | | - | ES-Value | R | - | 0.0% | | Leptodea fragilis | 10 | 1 | 1 | D | 7 | 4 | 10 | 10 | 7 | 3 | 1 | 4 | 4 | 53 | D | | 5 | 2 | 1 | 8 | R | 9 | 10.3% | | Ligumia recta | 1 | D | D | 1 | | 6 | 10 | 6 | 1 | 1 | 1 | 3 | 7 | 3 | | - | 2 | 25 | R | 7 | D | D | 5.4% | | Obliquaria reflexa | _ | - | | - | _ | - | | - | - | | | | - | - | | | 108 | 7 | 6 | 3 | 3 | 2
| 9.5% | | Obovaria olivaria | R | | - | | _ | - | | _ | _ | | | | - | | | - | 200 | 4 | 7 | 1 | 5 | 5 | 1.6% | | Potamilus alatus | | | 4 1 | | | 4 | | | 8 | 7- | | | | | | | | 25 | 2 | 1 | 2 | D | 2.2% | | Potamilus ohiensis | | | 2 | 1 | _ | D | 1 | 4 | 2 | | | 4 | 4 | 3 | D | 5 | 2 | | 1 | - | - | - | 2.1% | | Taxolasma parvum | | | | 1 | | - | | | | | | - 25 | 7.00 | - 3 | - | - | 1 | | - | | | | 0.1% | | Truncilla donaciformis | 1 | D | | 1 | | 1 | | 1 | - | | | _ | | R | R | - | 1 | - | | | | D | 0.3% | | Truncilla truncata | _ | | | | | - | | - | | | | | | - 75 | ,,, | | R | D | 2 | 3 | 2 | R | 0.5% | | Venustaconcha ellipsiformis | | | | | | R | | | | 120 | | | - | | | | - " | - | - | - | R | - | 0.0% | | renostationera empayornas | | | | 1 | _ | | | | | | _ | | | | _ | | _ | | | _ | - 11 | _ | Totals | | Individuals collected | 24 | 2 | 9 | 44 | 26 | 77 | 88 | 48 | 57 | 61 | 13 | 75 | 94 | 182 | 2 | 29 | 279 | 81 | 48 | 35 | 28 | 30 | 1332 | | Live Species | 6 | 2 | -5 | 6 | 5 | 6 | 7 | 8 | 7 | 4 | 4 | 7 | 8 | 6 | 1 | 2 | 10 | 10 | 9 | 9 | 6 | 6 | 16 | | Extant Species | 7 | 4 | 8 | 7 | 5 | 8 | 7 | 8 | 7 | 4 | 4 | 7 | 8 | 6 | 4 | 2 | 10 | 12 | 9 | 9 | 7 | 12 | 17 | | Total Species | 17 | 10 | 12 | 11 | 8 | 12 | 7 | 8 | 10 | 4 | 9 | 13 | 13 | 9 | 13 | 3 | 15 | 16 | 16 | 15 | 14 | 18 | 27 | | Historical Species | 10 | 16 | 16 | 19 | 8 | 8 | 1 | 8 | 16 | 16 | 16 | 6 | 15 | 17 | 7 | 5 | 19 | 13 | 24 | 24 | 1 | 12 | 42 | | Catch per unit effort (CPUE) | 6.5 | 1.0 | 2.3 | 11.3 | 7.0 | 19.0 | 22.0 | 11.0 | 14.3 | 15.3 | 3.3 | 18.8 | 47.0 | 46.2 | 0.7 | 6.4 | 67.6 | 21.8 | 11.4 | 8.6 | 6.7 | 7.2 | (.756) | | Mussel Community Index (MCI) | 12 | 7 | 13 | 14 | NDA 12 | 15 | 13 | 5 | 6 | 18 | 14 | NDA | 16 | 17 | 14 | | | Resource Classification | HV | L | HV | HV | NDA HV | HV | HV | L | 0 | U. | HV. | NDA | n
10 | U | HV | | **Table 3.** Mussel data for minor tributary sites sampled during 2009 surveys (Table 1). Numbers in columns are live individuals collected, "D" and "R" indicates that only dead or relict shells were collected. Shaded boxes indicate historic collections at the specific site location obtained from the INHS Mollusk Collection records. Extant species is live + dead shell and total species is live + dead + relict shell. Proportion of total is number of individuals of a species divided by total number of individuals at all sites. MCI scores and Resource Classification are based on values in Tables 3 and 4 (R=Restricted, L=Limited, M=Moderate, HV=Highly Valued, and U=Unique). Species in bold are federally or state-listed species or species in Greatest Need of Conservation by IL DNR. *includes *Tritogonia verrucosa* and *Potamilus ohiensis* which are not represented in the table. | | | | | Site Number | | | | | | | | | | | Proportion | | |------------------------------|-----|-----|-----|-------------|------|------|------|-----|-----|-----|-----|-----|-----|-----|------------|--| | Species | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | of Total | | | Subfamily Anodontinae | | | | | | | | | | | | | | | | | | Alasmidonta marginata | | | | | | 38 | 1 | | R | | | | | | 11.8% | | | Alasmidonta viridis | D | 1 | | R | Ű Ú | | | | | | 1 | R | | | 0.3% | | | Anodontoides ferussacianus | D | D | | 19 | D | | R | 2 | D | R | D | | | | 6.3% | | | Lasmigona complanata | | | | 3 | | 27 | 7 | | 3 | | | 1 | | | 12.4% | | | Lasmigona compressa | | Ì | | | | | | | | | | | | | 0.0% | | | Lasmigona costata | | | | | n i | | | | | | | R | | | 0.0% | | | Pyganodon grandis | | | | | | 11 | 1 | | D | | | D | | | 3.6% | | | Strophitus undulatus | | | | | | 2 | 2 | | | | | | | | 1.2% | | | Subfamily Ambleminae | | | | | | | | | | | | | | | | | | Amblema plicata | | | R | | | D | | | | | | | | | 0.0% | | | Cyclonaias tuberculata | | | | | | | | | R | | | | | | 0.0% | | | Elliptio dilatata | | | | | | | | R | | | | | | | 0.0% | | | Fusconaia flava | | | | | | 9 | 1 | | | | | 2 | | | 3.6% | | | Quadrula pustulosa | | | | | | 34 | 1 | | | | | | | | 10.6% | | | Subfamily Lampsilinae | | | | | | | | | | | | | | | | | | Actinonaias ligamentina | | | | | | | | | 1 | | | | | | 0.3% | | | Lampsilis cardium | | | R | | 6 | 79 | 55 | | 4 | | | 2 | | | 44.1% | | | Lampsilis siliquoidea | | | | 1 | | 1 | 1 | R | 2 | | | | | | 1.5% | | | Leptodea fragilis | | | | | | 2 | | | | | | D | | | 0.6% | | | Ligumia recta | | | | | | | 2 | | | | | | | | 0.6% | | | Potamilus alatus | | | | | 1 5 | | | | | | | 1 | | | 0.3% | | | Toxolasma parvum | | D | | 1 | 0.00 | | | | | | | | | | 0.3% | | | Venustaconcha ellipsiformis | | | | 1 | 6 | | 1 | 2 7 | R | | | | | | 2.4% | | | | | | | | | | | | | | | | | | Totals | | | Individuals collected | 0 | 0 | 0 | 3 | 12 | 125 | 61 | 0 | 7 | 0 | 0 | 5 | 0 | 0 | 213 | | | Live Species | 0 | 0 | 0 | 3 | 2 | 5 | 6 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 10 | | | Extant Species | 0 | 1 | 0 | 3 | 2 | 6 | 6 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 11 | | | Total Species | 0 | 1 | 2 | 3 | 2 | 6 | 6 | 2 | 0 | 0 | 0 | 4 | 0 | 0 | 13 | | | Historical Species | NDA | 3 | NDA | NDA | NDA | 12 | 11 | NDA | 6 | NDA | NDA | 6 | NDA | NDA | 23* | | | Catch per unit effort (CPUE) | 0.0 | 0.0 | 0.0 | 0.8 | 3.0 | 52.1 | 17.9 | 0.5 | 2.5 | 0.0 | 0.0 | 1.3 | 0.0 | 0.0 | A-230001 | | | Mussel Community Index (MCI) | 0 | 6 | 0 | 12 | 12 | 15 | 16 | 8 | 7 | 0 | 0 | 7 | 0 | 0 | | | | Resource Classification | R | 1 | R | HV | HV | HV | U | M | 1 | R | R | L | R | R | | | **Table 4.** Mussel Community Index parameters and scores. | Extant species | Species | Catch per Unit Abun | dance (AB) | |---------------------|--------------|------------------------|--------------| | in sample | Richness | Effort (CPUE) F | actor | | 0 | 1 | 0 | 0 | | 1-3 | 2 | 1-10 | 2 | | 4-6 | 3 | >10-30 | 3 | | 7-9 | 4 | >30-60 | 4 | | 10+ | 5 | >60 | 5 | | % live species with | Reproduction | # of Intolerant Intole | rant species | | recent recruitment | Factor | species I | Factor | | 0 | 1 | 0 | 1 | | 1-30 | 3 | 1 | 3 | | >30-50 | 4 | 2+ | 5 | | >50 | 5 | | | **Table 5.** Freshwater mussel resource categories based on species richness, abundance, and population structure. MCI = Mussel Community Index Score | Unique Resource MCI ≥ 16 | Very high species richness (10 + species) &/or abundance (CPUE > 80); intolerant species typically present; recruitment noted for most species | |--------------------------------------|--| | Highly Valued Resource MCI = 12- 15 | High species richness (7-9 species) &/or abundance (CPUE 51-80); intolerant species likely present; recruitment noted for several species | | Moderate Resource MCI = 8 - 11 | Moderate species richness (4-6 species) &/or abundance (CPUE 11-50) typical for stream of given location and order; intolerant species likely not present; recruitment noted for a few species | | Limited Resource MCI = 5 - 7 | Low species richness (1-3 species) &/or abundance (CPUE 1-10); lack of intolerant species; no evidence of recent recruitment (all individuals old or large for the species) | | Restricted Resource MCI = 0 - 4 | No live mussels present; only weathered dead, sub-fossil, or no shell material found | **Figure 1.** Sites sampled in the Rock River basin in 2009. Site codes referenced in Table 1. Sites 9-12 in square B were sampled at islands or along the bank thus not residing on the river. **Figure 2.** Rock River with substrate predominately gravel/sand and cobble (site 14, on right) with exposed islands (site 18, on left). **Figure 3.** Kyte River (site 29) at Rocky Hollow Bridge road—substrate gravel/sand mix (on right). Male and female black sandshells at site 29 (on left). #### a) Rock River ## b) Rock River minor tributaries **Figure 4.** Rock River basin species occurrence by percentage: number of sites with live species collected compared to the number of total sites sampled. a. Rock River mainstem, 22 sites, b. Rock River tributaries, 14 sites. ## a) Rock River ## b) Rock River minor tributaries **Figure 5.** Comparison of Mussel Community Index (MCI) and its parameter scores for the Rock River basin based on factor values from Table 4. **Appendix 1.** Scientific and common names of species. Status refers to conservation status in Illinois at time of printing (2012); ST-state threatened, SE-state endangered, FE-federally endangered. | Scientific Name | Common Name | Status | |----------------------------|------------------------|--------| | Subfamily Ma | argartifera | | | Cumberlandia monodonta | spectaclecase | FE | | Subfamily Ar | mbleminae | | | Amblema plicata | threeridge | | | Cyclonaias tuberculata | purple wartyback | ST | | Elliptio crassidens | elephantear | ST | | Elliptio dilatata | spike | ST | | Fusconaia ebena | ebonyshell | ST | | -usconaia flava | Wabash pigtoe | | | Megalonaias nervosa | washboard | | | Plethobasus cyphyus | sheepnose | FE | | Pleurobema rubrum | pyramid pigtoe | ST | | Pleurobema sintoxia | rough pigtoe | | | Quadrula metanevra | monkeyface | | | Quadrula nobilis | Gulf mapleleaf | | | Quadrula nodulata | wartyback | | | Quadrula pustulosa | pimpleback | | | Quadrula quadrula | mapleleaf | | | ritogonia verrucosa | pistolgrip | | | Subfamily An | odontinae | | | Alasmidonta marginata | elktoe | | | Alasmidonta viridis | slippershell | ST | | Anodonta suborbiculata | flat floater | | | Anodontoides ferussacianus | cylindrical papershell | | | Arcidens confragosus | rock pocketbook | | | asmigona complanata | white heelsplitter | | | asmigona compressa | creek heelsplitter | | | asmigona costata | flutedshell | | | Pyganodon grandis | giant floater | | | Strophitus undulatus | creeper | | | Jtterbackia imbecillis | paper pondshell | | | Subfamily La | ımpsilinae | | | Actinonaias ligamentina | mucket | | | Ellipsaria lineolata | butterfly | ST | | Epioblasma triquetra |
snuffbox | FE | | ampsilis cardium | plain pocketbook | | | ampsilis higginsii | Higgins eye | FE | | ampsilis siliquoidea | fatmucket | | | ampsilis teres | yellow sandshell | | | eptodea fragilis | fragile papershell | | | igumia recta | black sandshell | ST | | Dbliquaria reflexa | threehorn wartyback | | | Obovaria olivaria | hickorynut | | | Potamilus alatus | pink heelsplitter | | | Potamilus ohiensis | pink papershell | | | Toxolasma parvum | lilliput | | | Fruncilla donaciformis | fawnsfoot | | | runcilla truncata | deertoe | | | | | |